Montana Early Warning System Presented by Eric Meredith OPI Data Analyst 1/16/2014 ### What Is the Montana EWS? - A statistical model that can use readily available school, student, and other data to identify students who are at risk of dropping out of school <u>before</u> they drop out. - The EWS allows educators to intervene early on during the process before a student has reached the point of no return. ## **How is the EWS developed?** - Compare data from dropouts to the data from high school graduates from the school years 2007-2013 - Model is found using Logistic Regression $$\pi(x) = \frac{e^{\alpha + \beta x_1 + \beta x_2 + \dots + \beta x_n}}{1 + e^{\alpha + \beta x_1 + \beta x_2 + \dots + \beta x_n}}$$ - $\pi(x)$ is the percent chance a student will drop out of school - Separate model is developed for each grades 7 and 8 and for each year of high school. #### What data is available for the model? - Data stored by the State. - Student Data - AIM Data - Testing Data - School data - School Demographics - Location - Census Information - Unemployment Rates - Populations - Data stored by the Schools - Attendance - Transcripts - Grades - Behavior Events # **Pilot Study** #### School Systems - Arlee - Belgrade - Butte - Havre - Lame Deer - Laurel - Lewistown - Livingston - Townsend - Wolf Point - Great Falls participated during the 2012-2013 school year. - For the 2012-2013 school year EWS Results were sent to each school for their students once a month, at the beginning of each month. - EWS was changed and updated many times during the school year. - Model was left unchanged since March - Model was updated this past summer and will remain unchanged throughout the 2013-2014 school year. #### **Example EWS Results** | sc | SchoolName | LE | LastName | FirstName | StateID | HSYears | Grade | DropoutProb | Change | Est. | Reasons | |------|----------------------|------|----------|-----------|----------|---------|-------|-------------|----------------------|------|--| | 0499 | Pleasantville School | 0123 | Anderson | Joel | 12345678 | 5 | | 36.0% | ₽ | * | Attendance Previous Grades Age Off Track
Mobile | | | Pleasantville School | | | | 12345678 | | | 25.0% | $\overline{\lambda}$ | | Attendance Behavior LEP | | | Pleasantville School | | | | 12345678 | | | 0.1% | ₽ | | Attendance Benavior EE | | | Pleasantville School | | Underman | | 12345678 | | | 15.6% | 1 | | Attendance | | | | | | | | | | | _ | * | | | | Pleasantville School | | | | 12345678 | | | 1.4% | | | Behavior | | | Pleasantville School | | Grossman | | 12345678 | | | 0.8% | 1 | | Special Ed | | | Pleasantville School | | Caligher | , | 12345678 | | | 72.3% | _ | | Attendance Current Grades Age Off Track | | 0499 | Pleasantville School | 0123 | Stein | Thomas | 12345678 | 2 | 10 | 34.5% | 1 | | Attendance Age | | 0499 | Pleasantville School | 0123 | Banby | Shane | 12345678 | 2 | 9 | 10.0% | | | Behavior OffTrack LEP | | 0499 | Pleasantville School | 0123 | Thompson | Jess | 12345678 | 1 | 9 | 1.5% | <u>~</u> | | Current Grades | | 0499 | Pleasantville School | 0123 | Smith | Jane | 12345678 | 0 | 8 | 6.5% | 1 | | Attendance | | 0499 | Pleasantville School | 0123 | Anderson | Mike | 12345678 | 0 | 8 | 0.4% | <u> </u> | | Attendance Age | | 0499 | Pleasantville School | 0123 | Player | Troy | 12345678 | 0 | 8 | 0.3% | | | Mobile | | 0499 | Pleasantville School | 0123 | Cornrow | Mike | 12345678 | 0 | 7 | 4.3% | ✓ | * | Current Grades Previous Grades | | 0499 | Pleasantville School | 0123 | Abbott | Megan | 12345678 | 0 | 7 | 0.2% | | | Current Grades | Reasons that can be listed: Attendance, Current Grades, Previous Grades, Age, Off Track, Behavior, LEP, Mobile, Special Ed #### Variables that are in the EWS Model #### **Collected by OPI** - Special Ed Status (Y or N) - Ever been LEP (Y or N) - Moved this school year (Y or N) - Moved from out of state (Y or N) - Moved from out of state this year (Y or N) - Age Difference * - # of School Systems attended since 2007 About 200 Variables have been analyzed. * Variable is included in all models #### **Not Collected by OPI** - Attendance Rate * - # of Previous Year D and F Grades - More than 1 Sixth Grade F (Y or N) - # of Previous Term F's - # of Previous Term A's * - # of Freshman Year F's - # of previous Term Tardies - # of Previous Term Absences * - # of Behavior Events in last 120 days * - # of Out of School Suspension Events in last 3 years - Freshman Year GPA * - Cumulative GPA * - On Track (Y or N) * - # of Credits per year * - # of Tardies in last 60 days - # of Absences in last 60 days ### Two Parts to a good EWS Model 1 - The Model should assign a high dropout percentage to students who end up dropping out. - Low dropout percentage to those that eventually graduate. - Can be evaluated by: - R squared - C-statistic - ROC Curves - Model AIC 2 - Model should be efficient in identifying dropouts above the cut-off threshold for targeting a student as At-Risk - A high percentage of At-Risk students end up being dropouts. - Can be evaluated by: - Confusion Matrix # When is a student considered At Risk? - At what dropout percentage should we be concerned about a student? - Depends on school - Depends on how many incorrect conclusions you will accept. | True Negative | False Negative | |--------------------------------------|-------------------------------------| | Model: Graduate
Student: Graduate | Model: Graduate
Student: Dropout | | | | | False Positive | True Positive | - We want to be able to identify as many dropouts as we possibly can. - We want as many of the students as possible to be in one of the "True" boxes. - Small number of students in the "False" boxes. | FirstName | DropoutProb | Dropout | |-----------|-------------|---------| | Joel | 36.0% | Υ | | Maria | 25.0% | | | Edin | 0.1% | | | Hal | 15.6% | Υ | | Joe | 1.4% | | | Keith | 0.8% | | | Mary | 72.3% | Υ | | Thomas | 34.5% | Υ | | Shane | 10.0% | | | Jess | 1.5% | | | Jane | 6.5% | | | Mike | 0.4% | | | Troy | 0.3% | | | Mike | 4.3% | | | Megan | 0.2% | | | the state of the state of | | |---------------------------|------------------| | True Negative | False Negative | | Model: Graduate | Model: Graduate | | Student: Graduate | Student: Dropout | | 0 | 0 | | 0% | 0% | | False Positive | True Positive | | Model: Dropout | Model: Dropout | | Student: Graduate | Student: Dropout | | 6 | 4 | | 60% | 40% | - All Students are marked as At Risk - Dropouts found 100% - Graduates found 0% - Accuracy 40% | FirstName | DropoutProb | Dropout | |-----------|-------------|---------| | Joel | 36.0% | Υ | | Maria | 25.0% | | | Edin | 0.1% | | | Hal | 15.6% | Υ | | Joe | 1.4% | | | Keith | 0.8% | | | Mary | 72.3% | Υ | | Thomas | 34.5% | Υ | | Shane | 10.0% | | | Jess | 1.5% | | | Jane | 6.5% | | | Mike | 0.4% | | | Troy | 0.3% | | | Mike | 4.3% | | | Megan | 0.2% | | | THE RESPONDENCE TO SERVED | THE CONTRACTOR SELECTION | |---------------------------|--------------------------| | True Negative | False Negative | | Model: Graduate | Model: Graduate | | Student: Graduate | Student: Dropout | | 6 | 4 | | 60% | 40% | | False Positive | True Positive | | Model: Dropout | Model: Dropout | | Student: Graduate | Student: Dropout | | 0 | 0 | | 0% | 0% | - No Students are marked as At Risk - Dropouts found 0% - Graduates found 60% - Accuracy 60% | FirstName | DropoutProb | Dropout | |-----------|-------------|---------| | Joel | 36.0% | Υ | | Maria | 25.0% | | | Edin | 0.1% | | | Hal | 15.6% | Υ | | Joe | 1.4% | | | Keith | 0.8% | | | Mary | 72.3% | Υ | | Thomas | 34.5% | Υ | | Shane | 10.0% | | | Jess | 1.5% | | | Jane | 6.5% | | | Mike | 0.4% | | | Troy | 0.3% | | | Mike | 4.3% | | | Megan | 0.2% | | | the state of the state of the | the clother state at the clother | |-----------------------------------|-------------------------------------| | True Negative | False Negative | | Model: Graduate Student: Graduate | Model: Graduate
Student: Dropout | | 5 | 1 | | 50% | 10% | | False Positive | True Positive | | Model: Dropout | Model: Dropout | | Student: Graduate | Student: Dropout | | 1 | 3 | | | | - Marked as At Risk when >20% - Dropouts found 75% - Graduates found 83% - Accuracy 80% | FirstName | DropoutProb | Dropout | |-----------|-------------|---------| | Joel | 36.0% | Υ | | Maria | 25.0% | | | Edin | 0.1% | | | Hal | 15.6% | Υ | | Joe | 1.4% | | | Keith | 0.8% | | | Mary | 72.3% | Υ | | Thomas | 34.5% | Υ | | Shane | 10.0% | | | Jess | 1.5% | | | Jane | 6.5% | | | Mike | 0.4% | | | Troy | 0.3% | | | Mike | 4.3% | | | Megan | 0.2% | | | HA DEPARTMENT DE | NO CONTRACTOR LOSSING CONTRA | |--------------------------------|-------------------------------| | True Negative | False Negative | | Model: Graduate | Model: Graduate | | Student: Graduate | Student: Dropout | | 5 | 0 | | 50% | 0% | | | | | False Positive | True Positive | | False Positive Model: Dropout | True Positive Model: Dropout | | | | | Model: Dropout | Model: Dropout | - Marked as At Risk when >15% - Dropouts found 100% - Graduates found 83% - Accuracy 90% Looking at Beginning of the Year EWS Results from 2009-2010 Only including students that had <u>all</u> data elements needed for the EWS. (3030 students total) Must look at 2009-2010 to include 9th, 10th, 11th, and 12th grade students and allow time for them to graduate. 380 Dropouts from group of students that were in high school in 2009-2010 in the Pilot Schools | True Negative | Folos Nogotivo | |--------------------------------|-------------------------------| | True Negative | False Negative | |
 Model: Graduate | Model: Graduate | | Student: Graduate | Student: Dropout | | 2364 | 77 | | 78.0% | 2.5% | | | | | False Positive | True Positive | | False Positive | True Positive | | False Positive Model: Dropout | True Positive Model: Dropout | | | | | Model: Dropout | Model: Dropout | - Marked as At Risk when >15% - Dropouts found 79.7% - Graduates found 89.2% - Accuracy 88.0% #### **EWS Model Diagnostics** Office of Public Instruction - ROC Curve and c-statistic - Probability the model will assign a higher score to a randomly chosen dropout that to a randomly chosen graduate. - Precision Recall Graph - Vertical Axis Percentage of at risk individuals are dropouts - Horizontal Axis Percentage of dropouts the model finds. - Lift Chart and F Test Statistic - Help find the best cutoff value for a student being at risk. ## **Full Model Diagnostics** #### R-squared - Measure of the fit of the model to data - Works a little different with logistic regression but similar to the r squared used with linear regression #### C-statistic Probability a higher dropout value is assigned to a dropout than to a graduate. | <u>Year</u> | R squared | <u>c-stat</u> | |-------------------------|-----------|---------------| | 7 th Grade | 0.562 | 0.906 | | 8 th Grade | 0.562 | 0.914 | | 1 st Year HS | 0.669 | 0.940 | | 2 nd Year HS | 0.710 | 0.956 | | 3 rd Year HS | 0.717 | 0.968 | | 4 th Year HS | 0.741 | 0.982 | #### 2013-2014 School Year EWS Results - Median Dropout percentage for all students in pilot schools is 7.5% - 177 Dropouts at Pilot Schools this year so far (as of 1/9/14) that had EWS results before the start of the year. - 236 Dropouts total with EWS results - Only 31 or about 17.5% of the dropouts had dropout percentages of less than 15% - Would not have been targeted as At-Risk - Most had much higher percentages. - Median Dropout Percentage of 88 dropouts was 61.7% - 62 of the 177 had over 90% ### **Coming Soon?** - EWS to be placed on GEMS for the entire state to use - Will require upload of some data - Data will be deleted and not stored - Hopefully before the start of the 2014-2015 school year. Process has already been started - Will include data so you can also look at district wide dropout percentages. - By School - By Grade - Develop a similar model for younger students - 3rd 5th grade students - Model for proficient scores on Statewide Assessment for 6th grade year. - 6th 8th grade students - Model for passing all courses as a first year high school student. - 9th -12th grade students - Continue EWS model for dropouts